

DIRECTIONS

From the intersection of Route 275 and Route 195, head south on Route 195 for 2.5 miles. Turn right onto Clover Mill Road. Go .1 miles and turn right onto Clover Mill Road. Go .5 miles; parking is on right.

Suggested Park Activities

K Hiking

Picnicking

Fishing

Canoeing

X-C Skiing

Mountain Biking

Swimming (Bicentennial Pond)

Prohibited Park Activities

Unleashed Dogs Motor Biking Camping / Camp Fires Horseback Riding

10 South Eagleville Road, Mansfield CT 06268 860 429-3015 • fax 860 429-9773 www.mansfieldct.org/parksandpreserves/ email: preserves@mansfieldct.org

For up-to-date trail information click on www.mansfieldct.org/trailguides/

Schoolhouse Brook Park

Mansfield, CT

Schoolhouse Brook Park was established in 1957 when the Town purchased the first 100 acres of the park from a local farmer. Since then, the Town has added parcels to the park to reach its present size of 455 acres. The park is mostly wooded and contains Bicentennial Pond, Barrows Pond and Schoolhouse Brook.

- 4. Glacial Activity As the trail winds closer to the brook's edge, notice the rock debris lining the brook and the embankment. A glacier deposited these rocks and boulders 15,000 years ago.
- 5. Old Stone Dam Notice the large stone ledge in the center of the brook. The remnants of stonewalls to either side of this ledge are the remains of a dam that was constructed for the purpose of powering a sawmill. Years of water running over this ledge have carved mini canyons into its surface.
- Quartz Deposits Take a moment to notice the large chunks of quartz on the opposite bank of the brook. A glacier likely deposited these large minerals that shimmer in the summertime sun.
- Evergreen Forest As the trail winds along the bottom of the slope, note the large spruces, hemlocks and white pines. Deer have browsed on seedling trees.
- 8. Stone Wall Junctures In Connecticut, stonewalls are commonplace, but it is often difficult to determine their original purpose. The remains of barbed wire along these walls are a clue that they may have been constructed for the enclosure of a livestock pasture.
- 9. Marsh and Plantation The open area down slope is a marsh with cattails and invasive giant reed (phragmites) growing in open water. Muskrats and many birds depend on this marsh for food and shelter. Note the plantation of spruces planted in a grid pattern growing on the opposite side of the trail.
- Hardwood Forest Here the dominant tree species are hardwoods. Well-drained soil allows these beeches, oaks and maples to thrive.
- 11. Pond View West As the trail winds around Barrows
 Pond take a moment to notice the beauty of the pond and
 the plants, waterfowl and aquatic wildlife that inhabit it. Note
 the stone dam, which was part of a former mill operation.
- 12. Stone Bridge The trail crosses a seasonal brook on a stone pathway across it that was built to serve as a bridge during high water.
- **13. Old Stone Walls** This stonewall was for a property boundary, rather than a pasture enclosure.
- 14. Stone Ledge As the trail winds downhill, note the massive stone ledge extending hundreds of feet almost parallel to the north side of the trail. Like the glacial deposits mentioned earlier, such bedrock outcrops appear frequently in Connecticut.
- **15. Interior Forest Wildlife** Stop to listen for bird songs in this area. Thrushes and warblers, which survive best in deep woods, are abundant here in spring and summer.
- 16. Old Orchard Remains As small clearings in the woods become visible here, take note of the apple trees, which are remnants of a former orchard.